
Unit 3

Economic and

Environmental Links

Unit Goals

• Examine primary, secondary, tertiary and high-

tech industries

• Analyze ways that Canadians use resources in

Canada

• Show that you know some of the important

environmental issues affecting Canada

• Understand how human choices can affect the

environment both negatively and positively

• Analyze tourism patterns in Canada and other

countries

Transitional Page

3 Types of Industry

• Canada has 3 types of industry:

• Primary- “Getting the resources”

• Secondary- “Making Things”

• Tertiary- “Providing Services”

Primary Industries

• Are industries that produce raw materials that

are eventually processed or manufactured into

finished products

• 5% of the Canadian workforce is engaged in

Primary Industry

• Canada’s largest Primary Industry is

Agriculture

• Canada has four important primary industries:

The Fisheries

• The fisheries are commercial fishing

operations, not private recreational fishing.

• Major Canadian fisheries take place in the

Atlantic and Pacific Oceans and in the fresh

waters of the Great Lakes and Lake Winnipeg

The Fisheries: Locations

The Fisheries

• Fishers sell their catch to seafood companies

for processing and shipping to markets

• For various reasons the populations of some

fish species have dropped substantially

• Why?

• Overfishing, Global Warming, Technology

The Fisheries

Fish Processing

• Fishing industry also processes, ships and sells

seafood products

• Canadian seafood companies purchase fish

from Canadian fishers to bring to markets

The Fisheries

Aquaculture

• Fish Farming

• Grow fish and other seafood products

• Trout, Salmon, Oysters, Mussels, Clams

• In 1999 $558 million dollars

Forestry

Taking Out The Trees

• In 2000 over $57 billion was invested into

Canadian forestry companies to pay for:

Forestry

Forestry

Forestry

Forestry

Forestry: Trees in our Forests

• 2 kinds

Coniferous Trees

• Cone bearing

• Needle leaves

• Ex Pine, Spruce

Deciduous

• Lose their leaves every year

• Ex..maple, birch

Forestry: Characteristics of Forests

• Commercial and Non Commercial Forests:

Commercial

• Those which have trees that can be harvested

profitably

• Exist in warmer, wetter areas of Canada where

trees grow large relatively quickly

• These forests are near:

Forestry: Characteristics of Forests

Forestry: Characteristics of Forests

Forestry: Characteristics of Forests

Forestry: Characteristics of Forests

• Timber can be easily shipped to markets in

Canada and abroad.

• Half of Canada’s productive forests are

accessible by road and can be logged

Forestry: Characteristics of Forests

Forestry: Characteristics of Forests

Non-Commercial Forests

• Those that are unlikely to be cut down for

industrial use

• Temperatures and precipitation levels are too

low to allow a lot of trees to grow quickly or at

all

• Too far from Canadian and export markets to

make timer transportation costs economical

Forestry: Economic Impact

• Forest industry produces lumber, pulp and

paper and other forest products

• Worth about $85 billion dollars per year

Forestry: Logging Operations

